DEPARTMENT OF STARSHIES STANFORD UNIVERSITY STANFORD, CALIFORNIA # OPTIMAL WHEREABOUTS SEARCH FOR A MOVING TARGET BY LAWRENCE D. STONE and JOSEPH B. KADANE TECHNICAL REPORT NO. 40 NOVEMBER 15, 1979 PREPARED UNDER GRANT DAAG29-77-G-0031 FOR THE U.S. ARMY RESEARCH OFFICE Reproduction in Whole or in Part is Permitted for any purpose of the United States Government Approved for public release; distribution unlimited. DEPARTMENT OF STATISTICS STANFORD UNIVERSITY STANFORD, CALIFORNIA #### OPTIMAL WHEREABOUTS SEARCH FOR A MOVING TARGET Ву Lawrence D. Stone and Joseph B. Kadane TECHNICAL REPORT NO. 40 NOVEMBER 15, 1979 Prepared under Grant DAAG29-77-G-0031 For the U.S. Army Research Office Herbert Solomon, Project Director Approved for public release; distribution unlimited. DEPARTMENT OF STATISTICS STANFORD UNIVERSITY STANFORD, CALIFORNIA Partially supported under Office of Naval Research Contract NOOO14-76-C-O475 (NR-O42-267) and issued as Technical Report No. 279, and Office of Naval Research Contracts NOOO14-76-C-O676 and NOOO14-76-C-O696. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. # OPTIMAL WHEREABOUTS SEARCH FOR A MOVING TARGET L.D. Stone and Joseph B. Kadane Suppose we wish to find an object, the target, which is moving according to known probability laws. The search is assumed to last until time T where time is discrete $(t=0,\ldots,T)$ or continuous (0 < t < T). Such a search may have a number of purposes. A common purpose is to maximize the probability of detection by time T. In this case the search is called a detection search. A second purpose is to localize the target to within one cell out of a finite number of cells defined by a grid system of the user's choice. In this case the searcher may succeed by detecting the target with the search up to time T, or failing that, he may guess one cell for the target's location at time T. If the guess is correct then the searcher also succeeds. This is called a whereabouts search. A third type is surveillance search in which one seeks to maximize the probability of correctly stating which cell contains the target at time T. The difference between a surveillance search and a whereabouts search is that a detection before time T in a surveillance search does not end the search. It merely helps to locate the target at time T. This paper deals with the whereabouts search and shows that the optimal whereabouts search plan, i.e., an allocation of search effort and a choice of cell to guess, may be found by solving a finite number of optimal detection problems for a moving target, one for each cell in the grid. Having shown this we discuss how to use the optimal detection search algorithms of Brown [2], Stone et al [16], and the bounds given by Washburn [18] to compute optimal whereabouts search plans. In the case of a stationary target, as studied by Mela [6], Tognetti [17], and Kadane [5], optimal whereabouts search and optimal surveillance search coincide because, once the target is detected, its location is known with certainty from then on and in particular at time T. In addition to the results mentioned above, optimal detection search for a moving target has been studied by Stone [13] and [14], Stone and Richardson [15], Persiheimo [7], Saretsalo [10], Hellman [4], Dobbie [3], Pollock [8], and Stewart [11]. In the case where false targets are present very few results have been obtained even when the target is stationary; see Chapter VI of Stone [12], Richardson [9], and Barker and Belkin [1]. In this paper, we do not consider the problem of false targets. Whereabouts search might be used in a search and rescue situation in which it is known that those lost can survive no longer than T units of time in the environment. If the searcher finds the lost party in some search of a cell, the rescue can be effected immediately. If after time T the party has not been found, the rescue effort is assigned to some cell and will be successful if the lost party is in fact in that cell. Similarly it might be used in a military context in which the object is destroyed as soon as it is found, or a weapon is fired into the cell guessed after T if the target has not been previously found. By contrast, if it is desired to know where the object is at time T, without taking any action if it is found before T, a surveillance search problem results. ## 1. CHARACTERIZATION OF OPTIMAL WHEREABOUTS SEARCH IN TERMS OF OPTIMAL DETECTION SEARCH Kadane [5] shows that solving the optimal whereabouts search for a stationary target may be reduced to solving J optimal detection problems for a stationary target where J is the number of cells in the grid of the target's probability distribution. In this section we generalize that result to moving targets. Our results apply to targets moving in discrete or continuous space or time. Let $\{X_t, 0 \le t \le T\}$ be the stochastic process representing the target's motion. For discrete time, we shall understand $0 \le t \le T$ to mean $t = 0, 1, \ldots, T$ in order to state results simultaneously for continuous and discrete time. The search space may be continuous or discrete, but the searcher must specify a whereabouts grid of cells for time T. The size of these grid cells must correspond to the degree of localization required for the objective of the search. For example, the cells may be of the size of the lethal area of the weapon to be fired at time T. The whereabouts grid has no connection with the target motion which may be in continuous space or through a grid of cells entirely different from the whereabouts grid. Let the whereabouts grid have I cells numbered $i = 1, 2, \ldots, I$. Let Ψ be the class of allowable detection search plans. A whereabouts search plan is a search plan $\psi \in \Psi$ with which to try to detect the target and a whereabouts cell i in the whereabouts grid which is guessed to contain the target if the detection search fails. Let $S_T[\psi,i]$ be the probability of success using the whereabouts search plan (ψ,i) . We seek an optimal whereabouts plan (ψ^*, i^*) , i.e., a plan such that $\psi^* \in \Psi$, $1 \le i^* \le I$, and $$\mathbf{S}_{\mathbf{T}}[\psi^*,\mathbf{i}^*] = \max \big\{ \; \mathbf{S}_{\mathbf{T}}[\psi\,,\mathbf{i}] \, : \psi \in \Psi \; \text{and} \; 1 \leq \mathbf{i} \leq \mathbf{I} \big\} \; .$$ Let C(i) denote the ith cell in the whereabouts grid and let $X^i = \{X_t, 0 \le t \le T \mid X_T \notin C(i)\}$ denote the target process obtained by conditioning on the target not being in C(i) at time T. Let $P_T^i [\psi]$ be the probability of detecting the target with plan ψ given that the target is not in cell i at time T. Then $$S_{\mathbf{T}}[\psi, \mathbf{i}] = P_{\mathbf{T}}^{\mathbf{i}}[\psi] \left(1 - Pr\{X_{\mathbf{T}} \in C(\mathbf{i})\}\right) + Pr\{X_{\mathbf{T}} \in C(\mathbf{i})\}. \tag{1}$$ Given that we choose to guess cell i at time T, it is clear that we should choose the detection search plan ψ^i to use with i so that ψ^i maximizes P_T^i . Since I is finite it is also clear that we can find the optimal whereabouts plan by performing I optimizations to determine (ψ^{i*} , i*), such that $$\mathbf{S}_{\mathbf{T}}[\boldsymbol{\psi}^{\mathbf{i}*}, \mathbf{i}*] = \max_{\mathbf{1} < \mathbf{i} < \mathbf{I}} \mathbf{S}_{\mathbf{T}}[\boldsymbol{\psi}^{\mathbf{i}}, \mathbf{i}].$$ Since finding ψ^i is simply finding an optimal detection plan for a target moving according to the stochastic process X^i , we have shown that the optimal whereabouts problem reduces to solving I moving target detection problems. We state this observation as a theorem. THEOREM. Let $\psi^i \in \Psi$ be an optimal detection plan for the target motion process X^i , i.e., $$P_T^{i}[\psi^{i}] = \max\{P_T^{i}[\psi] : \psi \in \Psi\}.$$ Then an optimal whereabouts search plan is $(\psi^{i*}, i*)$ where $$S_{T}[\psi^{i*}, i*] = \max_{1 \le i \le I} S_{T}[\psi^{i}, i].$$ Observe that there are no restrictions on the class Ψ of detection plans from which we are allowed to choose. For example, the above result applies to whereabouts problems in which Ψ is a class of search paths or a collection of functions which specify the allocation of search effort in space and time. Clearly the above result may be extended to whereabouts problems in which the searcher is allowed to choose $n \ge 1$ whereabouts cells for the target's location if the detection search fails. #### 2. ALGORITHMS FOR COMPUTING OPTIMAL WHEREABOUTS PLANS Using the result of the theorem we now show how one may modify the algorithm of Brown [2] or the one of Stone, et. al. [16] (both of which are designed to compute optimal detection plans) to compute optimal whereabouts plans. These algorithms are designed for discrete time searches and assume that there is a grid of J cells in the plane over which search is allocated. This is the search grid. A search plan ψ is a non-negative function of space and time such that $$\psi$$ (j,t) = effort placed in cell j at time t for j = 1,...,J, t = 1,...,T. We are restricted to the class $\Psi(m)$ of plans ψ such that $$\sum_{j=1}^{J} \psi(j,t) = m(t) \quad \text{for } t = 0, \dots, T.$$ Effort cannot be transformed from one time period to another. The detection function is exponential with sweep width which may vary over space. Let W(j) and A(j) be the sweep width in an area of the jth cell for $j=1,\ldots,J$. Then we assume $$P_{T}[\psi] = E\left[1 - \exp\left(-\sum_{s=0}^{T} W(X_{s}) \psi(X_{s}, s) / A(X_{s})\right)\right]$$ (2) where E indicates expectation over the sample paths of the process and $\mathbf{X}_{\mathbf{S}}$ is the cell that the process is in at time s. When target motion is modeled by a mixture of discrete time and space Markov processes and the detection function is exponential, the algorithm of Brown [2] provides an extremely efficient method of computing optimal detection plans. If our target motion process X falls into this category, then we may modify Brown's algorithm to find $\Pr\{X_T \in C(i)\}$, ψ^i , and $\Pr_T^i[\psi^i]$ as follows. Let c(j) for $j=1,\ldots,J$ indicate the cells in the search grid. The target moves among the cells in the search grid and each cell C(i), $i=1,\ldots,I$ in the whereabouts grid is composed of an integral number of cells from the search grid. Let ψ^0 be the search plan which assigns zero effort everywhere. Using Brown's notation we first choose a whereabouts cell C(i) and compute $$\Pr\{X_{T} \in C(i)\} = \sum_{\{j : c(j) \in C(i)\}} \operatorname{reach}(c(j), T, \psi^{0}).$$ Here we are simply using the initial distribution at time 1 and iterating the transition matrix of the Markov process (or processes) to compute $\Pr\{X_T \in C(i)\}$. We modify the initialization of the survive matrix by setting survive $$(c(j), T, \psi) = \begin{cases} 0 & \text{if } c(j) \in C(i) \\ & \text{for } j = 1, ..., J, \\ 1 & \text{if } c(j) \notin C(i) \end{cases}$$ for any search plan ψ . The result of modifying the survive matrix in the above manner is to remove the paths which end in whereabouts cell C(i) at time T. Once can show that the resulting process X^i is still Markovian if X is Markovian or a mixture of Markov processes if X is a mixture of Markov processes. In either case Brown's [2] algorithm is applicable to X^i and is used to compute an optimal plan and probability of detection for that plan. The resulting plan will be ψ^i and the resulting probability of detection will be $P_T^i[\psi^i]$ (1-Pr{X_T \in C(i)}). By doing this for each whereabouts cell C(i), $i=1,\ldots,I$, and by choosing the pair $(\psi^{i*},i*)$ with the highest probability of success as calculated by equation (1), we have found the optimal whereabouts plan. Rather than perform the two step procedure of calculating $\Pr\{X_T \in C(i)\}$ and $\Pr\{T^i \mid \psi^i\} (1 - \Pr\{X_T \in C(i)\})$, it is more efficient to minimize failure to detect using the defective process obtained from the above initialization of the survive matrix. The resulting probability will be $$F^{i} = (1 - P_{T}^{i}[\psi^{i}])(1 - Pr\{X_{T} \in C(i)\})$$ and $$\begin{aligned} 1 - F^{i} &= \Pr \{ X_{T} \in C(i) \} + \Pr_{T}^{i} [\psi^{i}] (1 - \Pr \{ X_{T} \in C(i) \}) \\ &= S_{T} [\psi^{i}, i]. \end{aligned}$$ Actually Brown's algorithm is an iterative one which converges to the optimal plan in an infinite number of steps. However, after each iteration in the algorithm one obtains a lower bound (the probability of detection for the plan obtained from that iteration) and an upper bound by the method of Washburn [18] (see Section 4). These in turn may be converted to upper $\bar{S}_T[\psi^i,i]$ and lower $\underline{S}_T[\psi^i,i]$ bounds for $S_T[\psi^i,i]$ by using equation (1). With these bounds one can save computing time by using a branch and bound technique. That is, one specifies a tolerance ϵ for how close to the success probability of the optimal plan he wishes to come. Choose an initial whereabouts cell i and iterate until $\bar{S}_T[\psi^{i'},i'] - \underline{S}[\psi^{i'},i'] < \epsilon$. For each succeeding choice of a whereabouts cell C(i) stop the iteration to determine ψ^i if either $\bar{S}_T[\psi^i,i] \leq \underline{S}_T[\psi^i',i']$ or $\underline{S}_T[\psi^i',i] \geq \bar{S}_T[\psi^i',i']$. If the former occurs, retain (ψ^i',i') as the candidate optimal plan. If the latter occurs, then replace i' with i and continue iterating until the tolerance ϵ is met for the new candidate i'. If one cannot decide between two possible solutions on the basis given above (i.e., the tolerance interval for one plan overlaps the other), then one can choose between them in an arbitrary fashion. For example, one could choose the one with the higher lower bound. In this way one will be guaranteed to obtain a solution within the desired tolerance. If the target motion is more general than a mixture of discrete space and time Markov processes, then one can modify the algorithm in Chapter IV of Stone, et. al. [16] as follows. Using the notation of Stone, et. al., [16] we sort the sample paths by which cell in the whereabouts grid contains the target at time T. Choose a whereabouts cell C(i). To obtain $\Pr\{X_T \in C(i)\}$, we sum the probabilities of the paths ending in C(i). Removing these paths from the file of sample paths, we solve for ψ^i , the optimal detection search plan, using the remaining paths. The probability of detection resulting from this procedure will be $\Pr_T^i[\psi^i](1-\Pr\{X_T \in C(i)\})$. (Again it is more efficient to minimize the failure probability on the defective process obtained by removing the paths ending in cell C(i). One minus this probability is $S_T[\psi^i,i]$.) We then proceed using the above branch and bound technique to find the optimal whereabouts plan (ψ^{i*},i^*) to the desired tolerance. #### 3. EXAMPLES OF OPTIMAL WHEREABOUTS PLAN We give three examples of optimal whereabouts search plans. The first example shows that even when the detection function is exponential and the sweep width the same in all cells, it is not necessarily optimal to choose the cell with the highest prior probability at time T for the whereabouts cell. The second example shows a situation in which the optimal whereabouts cell is the one with the highest probability at time T when no search is applied at any time period. The third illustrates how the whereabouts search procedure balances detection capability against target location probability in choosing the whereabouts cell. For the three examples presented in this section the whereabouts grid coincides with the search grid. The probability of detection using plan ψ is given by equation (2). Example 1: For stationary whereabouts searches, Kadane [5] shows that when the cost and detection function are the same over all the cells in the whereabouts grid, then it is optimal to choose the cell with the highest prior probability for the whereabouts cell. For whereabouts searches involving moving targets, one might conjecture that this result would generalize by choosing as the whereabouts cell the one with the highest probability at time T when no search is applied. We now show this conjecture to be false. Let the search and whereabouts grid consist of two cells. Time is discrete and there are two time periods for search, t=0,1. There are three possible target paths. The paths and their associated probabilities are shown in Table 1. We use the notation $\omega_1=(1,1)$ to mean that path 1 is in cell 1 at time 0 and remains in cell 1 at time 1. Table 1 also shows the target distributions if no search is conducted. We see that cell 2 has the highest probability at time 1. There are two units of search effort available at each time period, and W(j)=A(j)=1 for j=1,2. TABLE 1 . a. TARGET PATHS AND PROBABILITIES Note: $\epsilon < 1/4$. | Path | Probability | |------------------------|-----------------------------| | $\omega_1 = (1, 1)$ | € | | $\omega_2^{} = (2, 1)$ | $\frac{1}{2}$ - 2ϵ | | $\omega_3^{} = (2,2)$ | $\frac{1}{2}+\epsilon$ | #### b. TARGET DISTRIBUTIONS | Target Dis | tribution at Time 0 | Target Distribution at Time | | | | | | | | |------------|---------------------|-----------------------------|------|--------------------------|--|--|--|--|--| | Cell | Probability | | Cell | Probability | | | | | | | 1. | € | | 1. | $\frac{1}{2} - \epsilon$ | | | | | | | 2. | 1 - € | | 2. | ½+€ | | | | | | Let F^j be the failure probability for the whereabouts plan which chooses cell j for the whereabouts cell and allocates its detection search optimally for the process X^j which has the sample paths ending in cell j removed. Then $F^j = 1 - S_T[\psi^j, j]$. Suppose we choose 1 for the whereabouts cell. Since ω_3 is the only path not ending in cell 1, the plan ψ^1 puts 2 units of effort in cell 2 at time 0 and time 1. Thus, $$\mathbf{F}^1 = (\frac{1}{2} + \epsilon) \, \mathbf{e}^{-4}.$$ If we choose 2 for the whereabouts cell, then ψ^2 places all the effort for time t=1 in cell 1. By Brown [2] or Theorem 2 of Stone [14], we find the optimal allocation at time 0 by computing the posterior distribution at time 0 (using only ω_1 and ω_2), given failure to detect at time 1, and allocating the effort for time 0 to be optimal for this posterior distribution. If ϵ is small enough, then ψ^2 will place all effort in cell 2 at time 0 and $$F^2 = (\frac{1}{2} - 2\epsilon) e^{-4} + \epsilon e^{-2}$$. Since $F^2 - F^1 = \epsilon$ e⁻²(1-3e⁻²) > 0, it follows that choosing cell 1 yields the lower failure probability (higher success probability) and that the optimal whereabouts plan chooses cell 1 for the whereabouts cell rather than the higher probability cell 2. Observe that no matter how small ϵ is, cell 2 has the larger probability of containing the target at time 1 given no search. By making ϵ small enough the searcher is forced to place all his effort in cell 2 at time 0 regardless of which whereabouts cell he chooses. However, searching in cell 2 at time 0 causes cell 1 to be the high probability cell at time 1 given failure to detect at time 0. Thus cell 1 rather than 2 becomes the optimal whereabouts cell. Example 2: Uniform Sweep Width. This example shows a situation in which the cell having the highest probability of containing the target at time T, if no search takes place, is the optimal one to choose for the whereabouts cell. The target distribution at time 0 is bivariate normal with center at 30° 10'N 30° 10'W. The major axis is oriented east-west, and the standard deviation along the major and minor axes is 50 and 30 nautical miles, respectively. At time t=3, the target's distribution is circular normal with center at 28° 10'N, 30° 10'W and standard deviation 10 nautical miles along any axis. The target paths are obtained by making an independent draw for the target's position at time t=0 and t=3 from the above distributions. The target then follows a constant course and speed between these points. Four thousand sample paths were drawn to represent the target motion process. Figure 1 illustrates the target motion assumptions and shows some typical target paths. Both the search and whereabouts grid consists of cells which are 20' by 20' as indicated in the figure. The sweep width W(j) = 1 for all cells j, and there are 1500 units of search effort available at each time period. In subsequent figures we will show only the region of the grid in which the target location probabilities are positive. Figure 2 shows the probability distribution in the whereabouts grid at time 3 with no search having taken place at any time period. The algorithm used to find the optimal whereabouts plan is a modification of the one given in chapter IV of Stone et al [16]. It proceeded by choosing the highest probability cell in this grid and computing the optimal plan given this choice to within a tolerance of .001. This tolerance was reached at 3 iterations. An iteration consists of one complete cycle through FIGURE 1 # TARGET MOTION ASSUMPTIONS FOR EXAMPLES 2 AND 3 # FIGURE 2 # TARGET DISTRIBUTION IN WHEREABOUTS GRID AT TIME 3 WHEN NO SEARCH IS APPLIED DURING ANY TIME PERIOD NOTE: ENTRIES HAVE BEEN MULTIPLIED BY 10 the time periods. For convenience in referring to the cells in the whereabouts grid in Figure 2, we number them starting with the bottom row and numbering from left to right. The highest probability cell is cell 13. Table 2 shows the convergence of the algorithm, which chooses cells in the order of highest to lowest probability in Figure 2. Since the high probability cell in Figure 2 is the optimal whereabouts cell for this problem, the initial guess is optimal and the remaining guesses are eliminated very quickly after one or two iterstions (see Table 2). The optimization algorithm required 702 CPU seconds on a Prime 400 minicomputer. This time does not include the time necessary to generate the sample paths for the target motion process. Figure 2 shows the target distribution before search and the optimal allocation of search at times t=0,1,2,3 for this example. The rectangle in the target distribution outlines the region in which search is placed at that time period. Observe that no effort is placed in the high probability cell at time 0 and time 3 whereas substantial amounts of effort are placed in the high probability cell at times 1 and 2. Since the high probability cell at t=3 is also the whereabouts cell, it is clear that no search should be placed in this cell at time 3. Also, points that start in the high probability cell at time 0 are likely to end up in the high probability cell at time 3 by the way we have chosen our target paths. This explains why no effort is placed in the high probability cell at time 0. However, at times 1 and 2 the high probability cell contains points from paths that start and end on the edges of the distributions at times t=0 and t=3 but cross over the center at times 1 or 2. Thus it is profitable to search these cells. Figure 4 shows the target distribution given TABLE 2 CONVERGENCE OF ALGORITHM TO OPTIMAL WHEREABOUTS PLAN Note: Solution tolerance .001 | Whereabouts Cell | Success P | Success Probability | | | | | | | |------------------|-------------|---------------------|-------------------------|--|--|--|--|--| | Chosen | Lower Bound | Upper Bound | Number of
Iterations | | | | | | | 13 | . 8619 | . 8623 | 3 | | | | | | | 12 | . 8370 | .8447 | 2 | | | | | | | 14 | .8358 | . 8432 | 2 | | | | | | | 18 | .8303 | . 8382 | 2 | | | | | | | 8 | .8292 | . 8340 | 2 | | | | | | | 9 | .7996 | . 8470 | 1 | | | | | | | 19 | .8010 | .8470 | 1 | | | | | | | 7 | .7979 | . 8447 | 1. | | | | | | | 17 | .7980 | . 8436 | · 1 | | | | | | | 15 | . 7843 | . 8303 | 1 | | | | | | | 11 | .7849 | ,8308 | 1 | | | | | | | 23 | ,7837 | .8300 | · 1 | | | | | | failure of the detection search. Example 3: Variable Sweep Width. The assumptions are the same as in example 2, except the sweep width is 1 to the east of 30° 20' W and 0.1 to the west. If no search takes place the distribution at t=3 remains as given in Figure 2. However, the optimal whereabouts plan for this search does not choose the high probability cell in Figure 2 for the whereabouts cell. Instead the cell directly to the west is chosen. The reason for this is that the optimization algorithm takes into account the fact that it is very difficult to search west of 30° 20' W (i.e., W = 0.1) and that it is more efficient to use search effort where the detection capability is high (i.e., in the high probability cell) and make the wereabouts guess in a cell where detection capability is poor. Figure 5 shows the target distribution and optimal search allocation for the optimal whereabouts search plan. The rectangle in the target distribution outlines the area in which search effort is applied. Figure 6 shows the target distribution given the detection search has failed to find the target. Note, that the whereabouts cell is now the high probability cell. Observe that all search takes place in the area where detection capability is good. However, no effort is placed in the high probability area at time 0 even though it is in the good detection region! The detection probability at the end of time 3 is 0.74 which is higher than the detection probability of 0.66 at the end of time 3 in example 2 even though the sweep width is uniformly as large or larger in example 2 than in example 3. The reason for this is that the detection search in example 3 searches the high probability cell at time 3 in contrast to example 2 which puts no search in that cell because it is the whereabouts cell. However the probability of success in example 2 (0.86) is higher than in example 3 (0.82). A glance at Figure 6 explains why no search effort is placed in the poor detection region. Virtually all the target paths that terminate in this region are located in the whereabouts cell so that no search is required. ## FIGURE 3 #### UNIFORM SWEEP WIDTH EXAMPLE TARGET DISTRIBUTION BEFORE SEARCH AT TIME 0 NOTE: ENTRIES HAVE BEEN MULTIPLIED BY 104 | | 0 | 0 | · 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | . 0 | 0 | . 0 | 0 | 0. | 0 | 0 | |--------------------|------------|----------------|-----|----|------------------|------|-----|-------------------|-----|------|-------|-----|-----|-------|-----|-----------|----------|---|---| | | O. | 0 | 0 | 2 | 5 | 2 | 5 | 5 | 2 | 7 | 17 | 15 | 0 | 0 | O | 2 | 2 | 0 | 0 | | 31 ⁰ N- | .0 | 0 | 5 | 5 | 10 | 17 | 35 | 35 | 45 | 52 | 57 | 45 | 32 | 12 | .17 | 2 | 2 | 0 | 2 | | | 0 | 0 | .5 | 17 | 30 | 57 | 75 | 145 | 155 | 147 | 177 | 90 | .95 | 55 | 37 | 22 | О | 5 | 7 | | | 2 | 10 | 7 | 52 | 67 | 122 | 187 | 205 | 277 | 270 | 245 | 232 | 180 | 107 | 65 | 27 | 22 | 7 | 0 | | 30°N- | .2 | 12 | 7 | 35 | 77 | 1.17 | 227 | 290 | 332 | 370 | 362 | 302 | 215 | 132 | 62 | 37 | 22 | 7 | 5 | | 00 11 | 0 | 7 | 7 | 47 | 65 | 120 | 192 | 245 | 257 | 275 | 290 | 232 | 172 | 90 | 97 | 30 | 25 | 5 | 7 | | | 0 | .5 | 15 | 22 | 35 | 55 | 135 | 105 | 122 | .145 | 135 | 107 | 7.7 | 67 | 47 | 17 | 10 | 2 | 0 | | 29°N- | <u>0</u> - | O | 2 | 5 | 17 | 20 | 40 | 35 | 45 | 47 | 40 | 32 | 30 | 17 | .10 | 2 | 2 | 0 | 0 | | 40 11- | Ō | 0 | 0 | 0 | O | . 2 | 0 | 10 | 17 | 10. | 22 | 15 | 2 | 5 | 2 | 0 | 2 | O | 0 | | | 0 | , 0 | 0 | 0 | 10 | 0 | 0 | , 0 | 0 | 5 | , 2 | . 0 | 0 | , 0 | 0 | 0 | 10 | O | 0 | | | 33 | o _W | | 3 | 2 ^o W | | | 31 ¹ W | | 3 | 30'ow | | 2 | 9'0 W | | 2 | 8 W | | | OPTIMAL ALLOCATION OF EFFORT FOR TIME 0 PROBABILITY OF DETECTION BY THE END OF TIME 0 = 0.09 # FIGURE 3 (continued) # TARGET DISTRIBUTION BEFORE SEARCH AT TIME 1 NOTE: ENTRIES HAVE BEEN MULTIPLIED BY 104 OPTIMAL ALLOCATION OF EFFORT FOR TIME 1 $$30^{\circ}N - 0$$ 32 127 147 182 39 0 18 6 163 119 188 8 5 $29^{\circ}N - 0$ 169 97 59 140 0 2 1 $31^{\circ}W$ $30^{\circ}W$ $29^{\circ}W$ PROBABILITY OF DETECTION BY THE END OF TIME 1 = 0.25 # FIGURE 3 (continued) TARGET DISTRIBUTION BEFORE SEARCH AT TIME 2 NOTE: ENTRIES HAVE BEEN MULTIPLIED BY 103 OPTIMAL ALLOCATION OF EFFORT FOR TIME 2 PROBABILITY OF DETECTION BY THE END OF TIME 2 = 0.52 # FIGURE 3 (continued) TARGET DISTRIBUTION BEFORE SEARCH AT TIME 3 NOTE: ENTRIES HAVE BEEN MULTIPLIED BY 10³ OPTIMAL ALLOCATION OF EFFORT FOR TIME 3 $$28^{\circ}N - \begin{array}{c} 0 & 337 & 0 \\ 433 & 0 & 415 \\ 0 & 315 & 0 \\ & & & 1 \\ 30^{\circ}W \end{array}$$ PROBABILITY OF DETECTION BY THE END OF TIME 3 = 0.66 ## FIGURE 4 # TARGET DISTRIBUTION FOLLOWING UNSUCCESSFUL SEARCH AT TIME 3 IN UNIFORM SWEEP WIDTH EXAMPLE Notes: 1. Entries are multiplied by 10. 2. The cell enclosed by the dashed lines is the optimal whereabouts cell. If the target is not detected by the end of time 3, this cell is guessed to contain the target. PROBABILITY OF SUCCESS IN WHEREABOUTS SEARCH = 0.86 #### FIGURE 5 ## VARIABLE SWEEP WIDTH EXAMPLE TARGET DISTRIBUTION BEFORE SEARCH AT TIME 0 NOTE: ENTRIES HAVE BEEN MULTIPLIED BY 104 | | | 3,4 | | | | | | | | | | | | | | | | | | |---------|----|--------------------|-----|----|--------------------|-----|-----|----------|------|-----|-----------|-----|------|-----------|-----|----|-----|-----|-----| | , | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | . 0 | 0 | 0 | 0 | 0 | | | 0 | 0 | 0 | 2 | 5 | 2 | 5 | 5 | 2 | 7 | 17 | 15 | Ω | 0 | 0 | 2 | 2. | O | 0 | | 310N | 0 | 0 | 5 | 5 | 10 | 17 | 35 | 35 | 45 | 52 | 57 | 45 | | 12 | .17 | 2 | 2 | 0 | 2 | | 01 11 — | 0 | . 0 | 5 | 17 | 30 | 57 | 75 | 145 | 155 | 147 | 177 | 90 | 95 | 55 | 37 | 22 | 0 | 5 | 7 | | | 2 | 10 | · 7 | 52 | 67 | 122 | 187 | 205 | 277 | 270 | 245 | 232 | 1.80 | 107 | 65 | 27 | 22 | · 7 | 0 | | 0.00- | 2 | 12 | 7 | 35 | 77 | 117 | 227 | 290 | 332 | 370 | 362 | 302 | 215 | 132 | 62 | 37 | 22 | 7 | 5 | | 30°N — | 0 | · 7 | .7 | 47 | 65 | 120 | 192 | 245 | 257 | 275 | 2.90 | 232 | 172 | 90 | 97 | 30 | 25 | 5 | 7 | | | 0 | 5 | 15 | 22 | 35 | 55 | 135 | 105 | 122 | 145 | .135 | 107 | 77 | 67 | 4.7 | 17 | 10 | 2 | 0 | | | 0 | 0 | 2 | 5 | 17 | 20 | 40 | 35 | 45 | 47 | 40 | 32 | 30 | 17 | 10 | 2 | 2 | 0 | 0 | | | 0 | . 0 | 0 | 0 | O | 2 | 0 | 10 | . 17 | 10 | 22 | 15 | , 2 | 5 | 2 | 0 | 2 | 0 | - 0 | | | 0 | , 0 | 0 | 0 | 10 | 0 | 0 | , 0 | 0 | 5 | , 2 | 0 | , 0 | 1.0 | 0 | 0 | , 0 | 0 | 0 | | | | 1 | | | 10 | | | 1 | | | • | | | 1 | • | | • | | | | | 23 | ${}^{\mathbf{O}}N$ | | 3. | $2^{\mathbf{o}}$ W | | . 3 | $1^{0}W$ | | 3 | 0^{0} W | | 2 | 9^{o} W | | 2 | 80w | | | OPTIMAL ALLOCATION OF EFFORT FOR TIME 0 PROBABILITY OF DETECTION BY THE END OF TIME 0 = 0.08 # FIGURE 5 (continued) TARGET DISTRIBUTION BEFORE SEARCH AT TIME 1 NOTE: ENTRIES HAVE BEEN MULTIPLIED BY 10⁴ OPTIMAL ALLOCATION OF EFFORT FOR TIME 1 PROBABILITY OF DETECTION BY THE END OF TIME 1 = 0.22 # FIGURE 5 (continued) TARGET DISTRIBUTION BEFORE SEARCH AT TIME 2 NOTE: ENTRIES HAVE BEEN MULTIPLIED BY 10³ OPTIMAL ALLOCATION OF EFFORT FOR TIME 2 PROBABILITY OF DETECTION BY THE END OF TIME 2 = 0.45 # FIGURE 5 (continued) TARGET DISTRIBUTION BEFORE SEARCH AT TIME 3 NOTE: ENTRIES HAVE BEEN MULTIPLIED BY 10³ OPTIMAL ALLOCATION OF EFFORT FOR TIME 3 257 0 751 282 210 0 PROBABILITY OF DETECTION BY THE END OF TIME 3 = 0.74 #### FIGURE 6 # TARGET DISTRIBUTION FOLLOWING UNSUCCESSFUL SEARCH AT TIME 3 IN VARYING SWEEP WIDTH EXAMPLE Notes: 1. Entries have been multiplied by 10. 2. The cell enclosed by the dashed lines is the optimal whereabouts cell. If the target is not detected by the end of time 3, this cell is guessed to contain the target. PROBABILITY OF SUCCESS IN WHEREABOUTS SEARCH = 0.82. #### 4. WASHBURN'S UPPER BOUND This section contains a brief description of the upper bound given by Washburn [18]. Let P_T be defined as in equation (2) and let ψ and $\tilde{\psi} \in \Psi$. Then $$P_{\mathbf{T}}^{\prime}[\psi, \tilde{\psi} - \psi] \equiv \lim_{\epsilon \to 0} \frac{1}{\epsilon} \left(P_{\mathbf{T}}[\psi + \epsilon (\tilde{\psi} - \psi)] - P_{\mathbf{T}}[\psi] \right)$$ is the Gateaux differential of P_T at ψ in the direction $\tilde{\psi}$ - ψ . Let E_{jt} indicate expectation conditioned on X_t = j, and define $$D_{\mathbf{T}}[\psi, \mathbf{j}, \mathbf{t}] = E_{\mathbf{j}t}[\frac{W(\mathbf{j})}{A(\mathbf{j})} \exp(-\sum_{t=0}^{T} W(X_{t}) \psi(X_{t}, t)/A(X_{t})] p_{\mathbf{t}}(\mathbf{j}) \text{ for } \psi \in \Psi, \ 1 \leq \mathbf{j} \leq \mathbf{J}, \ 1 \leq t \leq T,$$ where $p_{t}(j) = \Pr\{X_{t}=j\}$. Then Stone [14] shows that $$\mathbf{P}_{\mathbf{T}}^{\prime}[\psi,\tilde{\psi}-\psi] = \sum_{\mathbf{t}=0}^{\mathbf{T}} \sum_{\mathbf{j}=1}^{\mathbf{T}} \mathbf{D}_{\mathbf{T}}[\psi,\mathbf{j},\mathbf{t}] \left[\tilde{\psi}(\mathbf{j},\mathbf{t}) - \psi(\mathbf{j},\mathbf{t})\right].$$ Since P_T is a concave function, one can show that (see the proof of Theorem 1 in Stone [14]) $$\begin{split} \mathbf{P}_{\mathbf{T}}[\tilde{\psi}] - \mathbf{P}_{\mathbf{T}}[\psi] &\leq \mathbf{P}_{\mathbf{T}}'[\psi, \tilde{\psi} - \psi] \\ &= \sum_{\Sigma} \sum_{\mathbf{D}_{\mathbf{T}}[\psi, \mathbf{j}, \mathbf{t}]} \tilde{\psi}(\mathbf{j}, \mathbf{t}) - \mathbf{D}_{\mathbf{T}}[\psi, \mathbf{j}, \mathbf{t}] \; \psi(\mathbf{j}, \mathbf{t}). \end{split}$$ For $t = 0, \ldots, T$, let $$\overline{\lambda}$$ (t) = max{ $D_T[\psi, j, t] : 1 \leq j \leq J$ } $$\underline{\lambda}$$ (t) = min{ $D_T[\psi, j, t] : 1 \le j \le J \text{ and } \psi(j, t) > 0$. Then $$\mathbf{p}_{\mathbf{T}}[\tilde{\psi}] - \mathbf{P}_{\mathbf{T}}[\psi] \leq \sum_{t=1}^{T} (\overline{\lambda}(t) - \underline{\lambda}(t)) \ \mathbf{m}(t) \ \mathbf{for} \ \psi, \tilde{\psi} \in \Psi(\mathbf{m}).$$ This is Washburn's upper bound. Note that the right-hand side depends only on ψ and the bound holds for any $\tilde{\psi} \in \Psi$ (m), in particular for the plan ψ * which maximizes detection probability at time T within Ψ (m). The necessary conditions of Stone [14] guarantee that $\bar{\lambda}$ (t) = $\underline{\lambda}$ (t) when $\psi = \psi$ *. ## 5. ACKNOWLEDGEMENTS The authors would like to thank Carol R. Hopkins for modifying the computer program which implements the algorithm of Chapter IV of Stone, et. al. [16] to find optimal whereabouts search plans by the method described in section 2 and for running the modified program to compute examples 2 and 3. #### REFERENCES - 1. W. H. Barker and B. Belkin, <u>Information Processing to Maintain Localization in ASW Surveillance</u>, Daniel H. Wagner, Associates Report to the Office of Naval Research/Naval Analysis Programs (DDC No. AD A048190), 1977. - 2. S. S. Brown, 'Optimal Search for a Moving Target in Discrete Time and Space,' submitted for publication. - 3. J. M. Dobbie, "A Two-Celled Model of Search for a Moving Target," Opns. Res. 22, 79-92 (1974). - 4. O. Hellman, "On the Optimal Search for a Randomly Moving Target," SIAM J. Appl. Math. 22, 545-552 (1972). - 5. J. B. Kadane, "Optimal Whereabouts Search," Opns. Res. 19, 894-904 (1971). - 6. D. F. Mela, "Information Theory and Search Theory as Special Cases of Decision Theory," Opns. Res. 9, 907-909 (1961). - 7. U. Persiheimo, "On the Optimal Search for a Target Whose Motion is Conditionally Deterministic with Stochastic Initial Conditions on Location and Parameters," SIAM J. Appl. Math. 32, 105-114 (1977). - 8. S. M. Pollock, "A Simple Model of Search for a Moving Target," Opns. Res. 18, 883-903 (1970). - 9. H. R. Richardson, ASW Information Processing and Optimal Surveillance in a False Target Environment, Daniel H. Wagner, Associates Report to the Office of Naval Research (DDC No. AD A002254), (1973). - 10. L. Saretsalo, "On the Optimal Search for a Target Whose Motion is a Markov Process," J. Applied Probability 10, 847-856 (1973). - 11. T. J. Stewart, "Search for a Moving Target when Searcher Motion is Restricted," submitted for publication. - 12. L. D. Stone, Theory of Optimal Search, Academic Press, New York, 1975. - 13. L. D. Stone, "Search for Targets with Generalized Conditionally Deterministic Motion," SIAM J. Appl. Math. 33, 456-468 (1977). - 14. L. D. Stone, "Necessary and Sufficient Conditions for Optimal Search Plans for Moving Targets," Mathematics of Operations Research, November 1979. - 15. L. D. Stone, H. R. Richardson, "Search for Targets with Conditionally Deterministic Motion," SIAM J. Appl. Math. 27, 239-255, (1974). - 16. L. D. Stone, S. S. Brown, R. P. Buemi, and C. R. Hopkins, <u>Numerical Optimization of Search for a Moving Target</u>, Daniel H. Wagner, Associates Report to Office of Naval Research, (1978). - 17. K. P. Tognetti, "An Optimal Strategy for a Whereabouts Search," Opns. Res. 16, 209-211 (1968). - 18. A. R. Washburn, "Search for a Moving Target: Upper Bound on Detection Probability," (Manuscript), (1978). #### UNCLASSIFIED | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | | |---|---------------------------------------|---|--|--|--|--|--|--| | 1. REPORT NUMBER 40 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | | | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | | OPTIMAL WHEREABOUTS SEARCH FOR MOVING TARGET | A (2007) | TECHNICAL REPORT | | | | | | | | · - · | | 6. PERFORMING ORG, REPORT NUMBER | | | | | | | | 7- AUTHOR(*) | | B. CONTRACT OR GRANT NUMBER(*) | | | | | | | | Lawrence D. Stone, | | DAAG29-77-G-0031 | | | | | | | | Joseph B. Kadane | e e e e e e e e e e e e e e e e e e e | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | | | | | | | Department of Statistics | | P-14435-M | | | | | | | | Stanford University Stanford, CA 94305 | | , | | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | | | | | U. S. Army Research Office | | NOVEMBER 15, 1979 | | | | | | | | Post Office Box 12211 Research Triangle Park, NC 27709 | . * | 13. NUMBER OF PAGES | | | | | | | | 14. MONITORING ASENCY NAME & ADDRESS(II dilleren | t from Controlling Office) | IS. SECURITY CLASS. (of this report) | | | | | | | | | | UNCLASSIFIED | | | | | | | | | | 15. OECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | APPROVED FOR PUBLIC RELEASE: DI | ISTRIBUTION UNLIN | MITED. | | | | | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered | in Block 20, if different fro | om Report) | | | | | | | | 945 | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | The findings in this report are | | | | | | | | | | of the Army position, unless so | | | | | | | | | | This report partially supported NOOO14-76-C-0475 (NR-042-267) an | | | | | | | | | | 19. KEY WORDS (Continue on reverse eide if necessary a | | | | | | | | | | | | Day 10 49 manual 49 ma | | | | | | | | Whereabouts Bearch, Moving Tar
Washburn Bounds, Surveillance | 20. APSTRACT (Continue on reverse side if necessary m | d Identify by black number | | | | | | | | | | | | | | | | | | | This paper shows that solving the optimal whereabouts search problem for a moving target is equivalent to solving a finite number of optimal detection problems for moving targets. This generalizes the result of Kadane (5) for stationary targets. | | | | | | | | |